Running Indexer Using the Command-LINe

.

1. Edit InsightBackend.dat file and enter the database Login Name and Password and set the correct JDBC driver and prefix (JTurbo or Sprinta for MSSQL or use Oracle for Oracle).

Note: for Sprinta you will need to comment out the user and password login with a #.

Example: DefaultUsername = “Database Login Name”

 DefaultPassword = “Database Login Password”

Classname of the JDBC driver to use if the DatabaseConnector is set to

JDBC. If the DatabaseConnector is set to anything else, this will be

ignored.

#######jtds driver########

JDBCDriverName = net.sourceforge.jtds.jdbc.Driver

#######Sprinta driver########

#JDBCDriverName = com.inet.tds.TdsDriver

#######JTurbo driver########

#JDBCDriverName = com.ashna.jturbo.driver.Driver

#######Oracle driver########

#JDBCDriverName = oracle.jdbc.driver.OracleDriver

#######DB2 driver########

#JDBCDriverName = com.ibm.db2.jcc.DB2Driver

URL prefix for connecting to databases using JDBC. Ignored otherwise.

####jtds Prefix####

JDBCUrlPrefix = jdbc:jtds:sqlserver://

####Sprinta Prefix####

#JDBCUrlPrefix = jdbc:inetdae7:

####JTurbo Prefix####

#JDBCUrlPrefix = jdbc:JTurbo://

Oracle Prefix

#JDBCUrlPrefix = jdbc:oracle:thin:

DB2 Prefix

#JDBCUrlPrefix = jdbc:db2://
2. Edit InsightTrinityIndexer.dat file, change the database connections string to point to your database (Two examples are contained in the file remove the # in front of the one you will use)

Example:

MS SQL Example
#jtds

DatabaseConnect = localhost:1433/Insightdb;user=insight;password=insight

#JTurbo

#DatabaseConnect = localhost:1433/insightdb/sql70=true

#Sprinta2000
#DatabaseConnect = localhost:1433?database=Insightdb&sql7=true&user=insight&password=insight

Oracle Example

#DatabaseConnect = @localhost:1521:INSIGHTDB

DB2 Example

#DatabaseConnect = localhost:50000/INSIGHTDB

MySQL Example

#DatabaseConnect = localhost/Insightdb?user=insight&password=insight&useUnicode=true&characterEncoding=utf8
For MSSQL also set the following

UnicodeFieldPrefix = N
For MySQL also set the following

GlobalEscapeDelimiter = \\

Note:
If you are using SQL2000, make sure you specify the database port number at the end of the server name.

Example: DatabaseConnect = Servername:PortNumber/Database
 Name/sql70=true

Note for steps 3 and 4: If you have not set a primary objects table and field in the Tables node in the Insight Administrators tools, the indexer will use the following.
3. Preset files: These files are just starting points. You may want to create others with different options, refer to the index switches in the table below or to the parameters.txt file
Note: These presets are using your OS default version of java. If your system is not using 1.3.1+ version of java please update your system or set the full path to a 1.3.1 version of java in these presets. (to see what version of java you are using enter “java –version” at a command prompt.
· “AdminIndexAll.cmd”– Index everything including descriptive data and search data and force update at the end.

· “AdminIndexValue.cmd”– Only index descriptive data and force update at the end (for example, data for display).

· “AdminIndexTerms.cmd”– Only index search data and force update at the end (for example, data for keyword searching).

All command parameters for the Indexer can be found in the parameters.txt file. This parameter file lists all the possible options for indexing.

For instructions on how to work with the bulk load function please refer to the Bulk Load option Instructions located in the Insight Administrator Tools Documentation.

	Indexer Switches
	Description

	-uid or -uniquecollectionid
	Unique Collection Identifier

Example: -uid 1
Run without -uid to see a list of collections

	- a or -all
	Re-index entire database

	- b or -bulk
	Create files to bulk load into the database

	- v or -values
	Re-index the values

	- t or -terms
	Re-index the terms

	- f or -force
	Do not prompt about overwriting old tables.

	- stt or -savetemptables
	Save (do not clear) the temp tables on exit.

	- h or -hierarchy
	Index hierarchies

	- u or -updatecaches
	Update the caches on live collection server

	- fd or -fuzzydates
	Index fuzzy dates

	- mpd or -mpdgen
	Generate multipage documents

	- flatobjbrow [maxchars]
	Populate flat object data for browser

	- ? or /?
	Show this help message

